AD		

Award Number: DAMD17-03-1-0437

TITLE: A Potent Oncolytic Herpes Simplex Virus for the Therapy of Advanced Prostrate

PRINCIPAL INVESTIGATOR: Xiaoliu Zhang, M.D., Ph.D.

CONTRACTING ORGANIZATION: Baylor College of Medicine Houston, TX 77030

REPORT DATE: July 2006

TYPE OF REPORT: Annual

PREPARED FOR: U.S. Army Medical Research and Materiel Command Fort Detrick, Maryland 21702-5012

DISTRIBUTION STATEMENT: Approved for Public Release; Distribution Unlimited

The views, opinions and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy or decision unless so designated by other documentation.

Form Approved REPORT DOCUMENTATION PAGE OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. 1. REPORT DATE (DD-MM-YYYY) 2. REPORT TYPE 3. DATES COVERED (From - To) 01-07-2006 1 Jul 2005 - 30 Jun 2006 Annual 4. TITLE AND SUBTITLE 5a. CONTRACT NUMBER A Potent Oncolytic Herpes Simplex Virus for the Therapy of Advanced Prostrate **5b. GRANT NUMBER** DAMD17-03-1-0437 **5c. PROGRAM ELEMENT NUMBER** 6. AUTHOR(S) 5d. PROJECT NUMBER Xiaoliu Zhang, M.D., Ph.D. 5e. TASK NUMBER 5f. WORK UNIT NUMBER E-Mail: xzhang@bcm.tmc.edu 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) 8. PERFORMING ORGANIZATION REPORT NUMBER **Baylor College of Medicine** Houston, TX 77030 9. SPONSORING / MONITORING AGENCY NAME(S) AND ADDRESS(ES) 10. SPONSOR/MONITOR'S ACRONYM(S) U.S. Army Medical Research and Materiel Command Fort Detrick, Maryland 21702-5012 11. SPONSOR/MONITOR'S REPORT NUMBER(S) 12. DISTRIBUTION / AVAILABILITY STATEMENT Approved for Public Release; Distribution Unlimited 13. SUPPLEMENTARY NOTES 14. ABSTRACT: ONE OF THE MAJOR LIMITATIONS FACING THE THERAPEUTIC USE OF ONCOLYTIC VIRUSES, INCLUDING ONCOLYTIC HSV, IS THAT THE PRE-EXISTING ANTI-VECTOR IMMUNITY CAN SUBSTANTIALLY REDUCE THE INFECTIVITY OF THE VIRUS. WE PROPOSED IN THE AIM 3 OF THIS FUNDED PROJECT TO ADDRESS THIS ISSUE WITH TWO STRATEGIES: 1) TO DELIVER ONCOLYTIC HSVS THROUGH LIPOSOME-FORMULATED VIRAL DNA INSTEAD OF THE TRADITIONAL VIRAL PARTICLES, AND 2) TO USE T-LYMPHOCYTES AS A CARRIER FOR ONCOLYTIC HSV DELIVERY. IN TESTING THE FIRST STRATEGY. OUR DATA DEMONSTRATED THAT VIRAL DNA FORMULATED WITH LIPOSOMES GAVE THE HIGHEST NUMBER OF PLAQUES. VIRAL CAPSIDS FORMULATED WITH LIPOSOME GAVE THE SECOND BEST RESULT. IN TESTING THE SECOND STRATEGY, OUR RESULTS SHOWED THAT ONCOLYTIC HSV COULD BE EFFICIENTLY LOADED ONTO THE CARRIER CELLS USING A "HITCHHIKE" METHOD AND WAS THEN SUCCESSFULLY "HANDED OFF" TO THE TARGET CELLS. WE CONCLUDE THAT THIS "HITCHHIKE" STRATEGY REPRESENTS A VERY EFFICIENT WAY OF LOADING ONCOLYTIC VIRUS TO THE CARRIER CELLS, WHICH ARE OTHERWISE NONPERMISSIVENESS TO INFECTION OF ONCOLYTIC HSVS. 15. SUBJECT TERMS Oncolytic HSV, Delivery, Carrier Cells, Liposome Formulation

17. LIMITATION

OF ABSTRACT

UU

18. NUMBER

8

OF PAGES

16. SECURITY CLASSIFICATION OF:

b. ABSTRACT

U

c. THIS PAGE

U

a. REPORT

U

19a. NAME OF RESPONSIBLE PERSON

19b. TELEPHONE NUMBER (include area

USAMRMC

code)

Table of Contents

Cover	
SF 298	2
Introduction	3
Body	3
Key Research Accomplishments	5
Reportable Outcomes	5
Conclusions	5
References	6
Appendices	7

INTRODUCTION

One of the major limitations facing the therapeutic use of oncolytic viruses, including oncolytic HSV, is that the pre-existing anti-vector immunity can substantially reduce the infectivity of the virus (1,2). This is especially problematic when the therapeutic application requires repeated and systemic delivery (3), such as in the case of treating metastatic prostate cancer. A variety of strategies have been reported to circumvent the anti-viral immunity for repeated viral vector administration (4-7). However, only limited success has been achieved so far.

We proposed in the Aim 3 of this funded project to address this issue with two strategies. For the first strategy, we proposed to deliver oncolytic HSVs through liposome-formulated viral DNA instead of the traditional viral particles. Although only a small percentage of tumor cells might be initially transduced by the liposome formulated HSV DNA, the subsequent virus replication in the initially transduced cells would produce hundreds or even thousands of progeny, which can then infect surrounding cells. For the second strategy, we also proposed to use T-lymphocytes as a carrier for oncolytic HSV delivery. T lymphocytes can freely circulate through the vascular system and can infiltrate to the metastatic tumors. Furthermore, the cell membrane can function as a protective shield to protect the virus from neutralizing antibodies.

BODY

We initiated the experiments to test both strategies. However, due to some personnel changes, we have not finished the entire project yet. Following are the key preliminary data we have collected. We anticipate that we will finish these experiments within the one year of no-cost-extension.

<u>Liposome formulation of oncolytic HSVs.</u> To test the condition of liposome formulation of oncolytic HSVs, we prepared the virus in 3 different forms: 1) DNA form of viral genome; 2) intact viral particles;

3) de-enveloped viral capsid. We then formulated these different forms of virus preparations with liposomes and examined their infectivity in vitro by counting the plaques after adding them onto Vero cell monolayers. The results showed that viral DNA formulated with liposomes gave the highest number of plaques. Viral capsids formulated with liposome gave the second best result. The intact viral particles formulated with liposome produced the lowest number of viral plaques, possibly because the intact viral particles already contain an outside lipid membrane, which may have prevented liposome formulation.

Delivery of oncolytic HSVs by carrier cells. We initially tested the infectivity of oncolytic HSVs on T lymphocytes. The cells were infected with Baco-1, which carries the green fluorescent protein (GFP) marker gene in its viral genome and its infectivity can thus be easily identified. The results showed either human or murine T lymphocytes were resistant to infection by oncolytic HSVs. Even at an multiplicity (MOI) of 10, less than 5% of cells showed GFP expression. We then examined NK cells and macrophages, another two cell types that are major components of circulating blood. In addition, both NK cells and macrophages have the ability to infiltrate to tumor tissues. We initially performed a similar in vitro experiment as described above to test the infectivity of the oncolytic Baco-1 on these cells. The results showed that both NK cells and macrophages from human and murine origins were also resistant to infection by Baco-1. At an MOI of 5, less than 10% of cells showed GFP expression.

Recently it has been reported that retrovirus can adhere nonspecifically, or 'hitchhike', to the surface of cytotoxic t lymphocytes (CTLs). CTLs hitchhiked with a retroviral vector can then move to tumor sites and "hand off" the viruses to tumor cells to initiate virus infection (8). We thus tested this strategy to determine if oncolytic HSV could hitchhike to carrier cells that were found to be nonpermissive to infection of HSV vectors in our previous experimnets. We incubated either NK cells or macrophages of both human and murine origins (1X10⁵) with 5X10⁵ plaque-forming-units (pfu) of oncolytic HSV

Baco-1 for 1 h. The cells were then gently washed 2 times with PBS and were added to Vero cell monolayers. Viral plaques were examined 48 h later. The results showed that Baco-1 was efficiently loaded to the carrier cells in this way and was then successfully "handed off" to the testing cell monolayers. Since more than 1X10⁵ plaques were obtained from each preparation (with 1X10⁵ carrier cells), it was concluded that approximately 100% of the carrier cells were able to hand off the oncolytic virus. These results indicate that this hitchhike strategy may be a useful way for carrier cell-medicated delivery of oncolytic HSVs for the treatment of metastatic prostate cancer.

KEY RESEARCH ACCOMPLISHMENTS

The results obtained from the in vitro studies demonstrated that:

- Preparation of oncolytic HSV in the form of either DNA or de-enveloped capsid could be
 more efficiently formulated with liposomes than the intact viral particles. Thus, these two
 forms of viral preparation will be used in the future for in vivo studies.
- NK cells and macrophages could also function as carrier cells for delivery of oncolytic HSVs.
- The "Hitchhike" strategy represents a very efficient way of loading oncolytic virus to the carrier cells, which are otherwise nonpermissiveness to infection of oncolytic HSVs.

REPORTABLE OUTCOMES

• On March 2, 2006, Dr. Zhang was invited to give a seminar presentation to the clinical oncologists in the Texas Children's Hospital. Title of presentation: A novel oncolytic virus for therapy of solid tumors.

CONCLUSIONS

Progresses have been made on both strategies designed to develop alternative ways to deliver

oncolytic HSVs to metastatic prostate cancer. Especially for the second strategy, i.e., using immune cells as carriers for virus delivery, our data demonstrate that the recently reported "hitchhike" strategy is an ideal way of attaching oncolytic HSVs to carrier cells that are otherwise non-infectable by HSV, thus overcoming a major hurdle of this project. We are confident that the remaining tasks of this project will be finished during the one-year no-cost-extension period.

REFERENCES

- Herrlinger U, Kramm CM, Aboody-Guterman KS, Silver JS, Ikeda K, Johnston KM, Pechan PA, Barth RF, Finkelstein D, Chiocca EA, Louis DN, Breakefield XO. Pre-existing herpes simplex virus 1 (HSV-1) immunity decreases, but does not abolish, gene transfer to experimental brain tumors by a HSV-1 vector. Gene Ther 1998;5(6):809-819.
- 2. Yang Y, Li Q, Ertl HC, Wilson JM. Cellular and humoral immune responses to viral antigens create barriers to lung-directed gene therapy with recombinant adenoviruses. J Virol 1995;69(4):2004-2015.
- Dai Y, Schwarz EM, Gu D, Zhang WW, Sarvetnick N, Verma IM. Cellular and humoral immune responses to adenoviral vectors containing factor IX gene: tolerization of factor IX and vector antigens allows for long-term expression. Proc Natl Acad Sci U S A 1995;92(5):1401-1405.
- Kay MA, Holterman AX, Meuse L, Gown A, Ochs HD, Linsley PS, Wilson CB. Long-term hepatic adenovirus-mediated gene expression in mice following CTLA4Ig administration. Nat Genet 1995;11(2):191-197.
- 5. Smith TA, White BD, Gardner JM, Kaleko M, McClelland A. Transient immunosuppression permits successful repetitive intravenous administration of an adenovirus vector. Gene Ther 1996;3(6):496-502.
- 6. Ilan Y, Sauter B, Chowdhury NR, Reddy BV, Thummala NR, Droguett G, Davidson A, Ott M, Horwitz MS, Chowdhury JR. Oral tolerization to adenoviral proteins permits repeated

adenovirus- mediated gene therapy in rats with pre-existing immunity to adenoviruses. Hepatology 1998;27(5):1368-1376.

- 7. Kagami H, Atkinson JC, Michalek SM, Handelman B, Yu S, Baum BJ, O'Connell B. Repetitive adenovirus administration to the parotid gland: role of immunological barriers and induction of oral tolerance. Hum Gene Ther 1998;9(3):305-313.
- 8. Cole C, Qiao J, Kottke T, Diaz RM, Ahmed A, Sanchez-Perez L, Brunn G, Thompson J, Chester J, Vile RG. Tumor-targeted, systemic delivery of therapeutic viral vectors using hitchhiking on antigen-specific T cells. Nat Med 2005;11(10):1073-1081.

APPENDICES:

None